Shashlik calorimeter option for EIC detector Sergey Kuleshov The Center for Theoretical and Experimental Particle Physics Universidad Andrés Bello Santiago, Chile EIC Users Group Yellow Report Working Group on Calorimetry March 31, 2020 ## PbWO and shashlik calorimetry for LHC. - CMS PbWO - ALICE- PbWO and shashlik - LHCB-shashlik Non LHC experiments: NA-62 –shahslik NA-64 – shashlik NA-58/COMPASS –shashlik CERN / DRDC 93-28 DRDC / P50 August 13th, 1993 #### **R&D Proposal** #### Shashlik Calorimetry A combined Shashlik + Preshower detector for LHC. J. Badier, G. Bonneaud, A. Busaia, Ph. Busson, C. Charlot, L. Dobrzynski¹, Ch. Gregory, A. Karar, R. Tanaka Ecole Polytechnique, Palaiseau, FRANCE Ph. Bloch², J. Christiansen, H. Heijne, M. Glaser, P. Jarron, F. Lemeilleur, J. Karyotakis³, R. Loos, A. Marchioro, E. Rosso CERN, Geneva, SWITZERLAND A. Cheremukhin, A. Egorov, I. Golutvin, I. Ivanchenko, Y. Kretov, Y. Kozlov, V. Minashkin, P. Moissenz, A. Rashevsky, S. Sergueev, A. Sidorov, E. Zubarev, N. Zamiain, A. Zarubin, IINR, Dubna, RUSSIA JINR, Dubna, RUSSIA S. Abdullin, V. Kaftanov, V. Lukashin, A. Nikitenko, Y. Semenov, A. Starodumov, N. Stepanov, Y. Trebukhovsky ITEP RIJSSIA S. Bityukov, A. Gorin , V. Obraztsov, A. Ostankov, B. Polyakov, V. Rykalin, V. Soushkov, V. Vasil'chenko, A. Zaitchenko IHEP, Protvino, RUSSIA G. Atoyan, S. Gninenko, E. Guschin, V. Issakov, V. Klimenko, V. Marin, Y. Musienko, A. Poblaguev, V. Postoev, A. Proskurjakov, B. Semenovi, I. Semenyuk, V. Sukhov INR, Moscow RUSSIA > P. Bordalo, C. Lourenco, Ri. Nobrega, V. Popov⁴, S. Ramos, J. Varela LIP, Lisboa, PORTUGAL > > E. Clayton, D. Miller, C. Seez, T.S. Virdee Imperial College, London, UK R.M. Brown, D.J.A. Cockerill, J. Connolly, L. Denton, R. Stephenson Rutherford Appleton Laboratory, Didcot, UK > P.R. Hobson, D.C. Imrie Brunel University, Uxbridge, UK CERN LIBRARIES, GENEVA CERN / DRDC / 94-53 RD-18 / STATUS REPORT 26 January 1995 "CRYSTAL CLEAR COLLABORATION" STATUS REPORT #### R&D FOR THE STUDY OF NEW FAST AND RADIATION HARD SCINTILLATORS FOR CALORIMETRY AT LHC: RD-18 CALTECH, Pasadena, United States G. Gratta, D.A. Ma, R. Mount, H. Newman, S. Shevchenko, X. Shi, R. Zhu CERN, Geneva, Switzerland E. Auffray, A. Hervé, P. Lecoq (spokesman), J. M. Le Goff DAPNIA, Saclay, France R. Chipaux, J.L. Faure, A Givernaud, E. Locci, J.P. Merlo, J.P. Pansart, Ph. Rebourgeard, A. Rosowsky, P. Verrechia INFN, Ancona, Italy O. Francescangeli, G. Majni, P. Mengucci, D. Rinaldi S. Baccaro (ENEA), L. Barone, B. Borgia, F. Ferroni, P. D'Atanasio (ENEA), M. Mattioli, F. De Notaristefan, Institute of Atomic Physics (IFA) Bucharest, Romania I. Dafinei (Now at CERN), V. Topa Institute of Physics, Praha, Czeck Republik J.A. Mares, M. Nikl, K. Polak, J. Rosa IPNL, Université Claude Bernard, Lyon, France J.P. Burq, M. Chemarin, J. Fay, M. Goyot, B. Ille, P. Lebrun, N. Madjar, H. El Mamouni, J.P. Martin, P. Sahuc LAPP, Annecy, France M. Lebeau (Now at CERN), M. Schneegans, J.P. Vialle, M. Vivargent LLNL, Livermore, United States B.A. Fuchs, C. Gillespie, J. Heck, F. Holdener, W. Kway, G. Loomis, G.J. Mauger, M.J. Weber, N. Winter, C.R. Wuest LPCML, Université Claude Bernard, Lyon, France B. Moine, C. Pedrini > Lund University, Sweden S. Andersson, L. Jønsson, G Svensson Petersburg Nuclear Physics Institute, St-Petersburg, CIS V. Samsonov, V. Schegelski, V. Yanovski Physics Institute, RWTH Aachen, Germany H. Hillemanns, T. Kirn, W. Krenz, K. Lubelsmeyer, D. Schmitz, J. Schwenke, W. Wallraff Tata Institute of Fundamental Research, Bombay, India T. Aziz, S. Banerjee, S. Dutta, S.N. Ganguli, S.K. Gupta, A. Gurtu, S. Mangla, K. Mazumdar, R. Raghavan, S. Sarkar, K. Sudhakar, S.C. Tonwar > Vrije Universiteit Brussel T. Beckers, B. Jacobs, J. Nelissen, Z. Shuping, S. Tavernier ## Why did CMS select PbWO? - Space limitation with the magnet and the tracker. - Only APD was a reasonable option of the photosensor with the strong magnetic field. APD required a temperature stabilization and was coplanar with PbWO - ECAL endcaps were instrumented with photo triodes. - The Crystal Clear Collaboration promised very radiation hard PbWO. - PWO production was concentrated in one place with very tight control of CERN management. ## LHCb shashlik calorimeter (was made with the experience of PHENIX and HERA-B) ## Main parameters of the LHCb electromagnetic calorimeter. | | Inner section | Middle section | Outer section | |---|--------------------|--------------------|----------------------| | Inner dimension, $x \times y$, cm ² | 65 × 65 | 194 × 145 | 388 × 242 | | Outer dimension, $x \times y$, cm ² | 194 × 145 | 388×242 | 776 × 630 | | Cell size, cm ² | 4.04×4.04 | 6.06×6.06 | 12.12×12.12 | | # of modules | 176 | 448 | 2688 | | # of channels | 1536* | 1792 | 2688 | | # of cells per module | 9 | 4 | 1 | | # of fibres per module | 144 | 144 | 64 | | Fibre density, cm ⁻² | 0.98 | 0.98 | 0.44 | | | | | | Downstream view of the ECAL installed (but not completely closed) with the exception of some detector elements above the beam line. Outer, middle and inner type ECAL modules (right). $$\sigma_E/E = 10\%/\sqrt{E} \oplus 1\%$$ (E in GeV) The light from the scintillator tiles is absorbed, re-emitted and transported by 1.2 mm diameter WLS Kuraray Y-11(250)MSJ fibrs, traversing the entire module. ¹⁶TYVEK of type 1025D used, product of E.I. du Pont de Nemours and Company. ¹⁷Polystherene in pellets, Polystyrol 165H, [Cn Hn], product of BASF AG, Badische Anilin- & Soda Fabrik Aktiengesellschaft, Carl-Bosch-Strasse 38, D-67056 Ludwigshafen, Germany, mailto:global.info@basf.com. ¹⁸PTP, p-Terphenyl, 1,4-Diphenylbenzene, [C6 H5 C6 H4 C6 H5], product of FLUKA(TM), Sigma-Aldrich Chemie GmbH, CH-9470, Buchs, Switzerland, mailto:fluka@sial.com. ¹⁹POPOP, 1,4-Bis(5-phenyl-2-oxazolyl)benzene, [C24 H16 N2 O2], product of FLUKA(TM), Sigma-Aldrich Chemie GmbH, CH-9470, Buchs, Switzerland, mailto:fluka@sial.com. **Date:** 6/18/18 #### **EIC Detector R&D Progress Report** Project ID: eRD1 Project Name: EIC Calorimeter Development **Period Reported:** from 1/1/18 to 6/30/18 Project Leaders: H.Z. Huang and C. Woody Contact Person: T. Horn, H.Z. Huang, E. Kistenev, S. Kuleshov, O. Tasi, C. Woody #### Collaborators S.Boose, J.Haggerty, J.Huang, E.Kistenev, E.Mannel, C.Pinkenberg, T. Shimek, S. Stoll and C. Woody (PHENIX Group, BNL Physics Department) > E. Aschenauer, S. Fazio, A. Kiselev (Spin and EIC Group, BNL Physics Department) > > Y. Fisyak and W. Schmidke (STAR Group, Physics Department) Brookhaven National Laboratory F. Yang, L. Zhang and R-Y. Zhu California Institute of Technology S. Ali, D. Damenova, J. Paez Chavez, R. Trotta, V. Berdnikov, T. Horn and I. Pegg The Catholic University of America and Thomas Jefferson National Accelerator Facility > W. Jacobs, G. Visser and S. Wissink Indiana University A. Denisov and A. Durum Institute for High Energy Physics, Protvino, Russia M. Battaglieri, A. Celentano, R. De Vita, L. Marsicano, P. Musico, M. Osipenko, M. Ripani and M. Taiuti Istituto Nazionale di Fisica Nucleare, Sezione de Genova e Dipartmento di Fisica dell'Universit a, 16146 Genova, Italy > A. Sickles University of Illinois at Urbana Champaign > > C. Aidala, J. Osborn, M. Skoby University of Michigan Z. Massachusetts Institute of Technology A. Brandin B. MEPHI, Moscow, Russia M. Josselin, Ho San, R. Wang, G. Hull and C. Munoz-Camacho IPN Orsay, France S. Heppelmann Pennsylvania State University C. Gagliardi Texas A&M University A. Somov Thomas Jefferson National Accelerator Facility B. Chen, R. Esha, H.Z. Huang, M. Sergeeva, S. Trentalange, O. Tsai, and L. Wen University of California at Los Angeles Y. Zhang, C. Li and Z. Tang University of Science and Technology of China S.Kuleshov Detector Laboratory of UTFSM, Valparaiso, Chile H. Mkrtychyan, V. Tadevosyan and A. Asaturyan Yerevan Physics Institute **Sub Project:** Development of a High Density, Fully Projective Shashlik Electromagnetic Calorimeter with Improved Energy, Position and Timing Resolution for EIC **Project Leaders:** S. Kuleshov, E. Kistenev and C. Woody #### Main goals: - Optimize the shashlik calorimeter with SiPM read out. - Update the shashlik calorimeter option for EIC detector. ## Production of the prototype in UTFSM, Chile. ## Radiation hard plastic scintillator for the Shashlik. - Polystyrene DOW STYRONTM 637 Polystyrene (<u>IUPAC</u> Poly(1-phenylethane-1,2-diyl)), sometimes abbreviated PS, is an <u>aromatic polymer</u> made from the aromatic <u>monomer styrene</u>, a liquid <u>hydrocarbon</u> that is commercially manufactured from <u>petroleum</u> by the <u>chemical industry</u>. Polystyrene is one of the most widely used kinds of <u>plastic</u>. - There are 2 solutes: $2\%pTP(p-Terphenyl (C_{18}H_{14}))$ and 0,02% POPOP $(C_{24}H_{16}N_2O)$. - This combination of the polystyrene and the solutes is complimentary to BCF-91A WLS fiber (Saint-Gobain). ### 38 x 38 x 1.5 plastic and W80Cu20 plates (with polyvinyl film). the front side with clear Plate for LED The rear side with holders for light guides Fibers with light guides ## 9 modules were assembled, tested and sent to BNL ### Additional Studies on Light Collection A set of calorimeter components was sent to from UTFSM to BNL for additional studies on light collection. These will be used to do detailed studies of the light collection within the absorber stack using lasers, LEDs and radioactive sources in the lab. Will also test with new 3x3 mm² 15 μm pixel SiPMs from Hamamatsu and KETEK. - Short stack of absorber and scintillator plates - WLS fibers - Acrylic light mixers - SiPM readout board and mounting plate